TEXAS TECH FIRST EDITION July 2000 **Mitigation Directorate** www.fema.gov # **Preface** Having personally seen the devastation caused by natural disasters, I am heartened to now see hundreds of communities commit to becoming disaster-resistant through FEMA's nationwide initiative, Project Impact. Project Impact operates on three simple principles: preventive actions must be decided at the local level; private sector participation is vital; and long-term efforts and investments in prevention measures are essential. The Federal Emergency Management Agency is committed to continue to develop tools, such as this manual, to help individuals, communities, states, and others create sustainable, disaster-resistant communities. When severe weather threatens, individuals and families need to have a safe place to go and time to get there. Thousands of safe rooms have been built based on FEMA designs, providing protection for families in their homes. Where will these people go if they are not at home? This manual provides specific guidance on how to provide effective shelter that can save lives when severe weather threatens away from home. James L. Witt Director, Federal Emergency Management Agency James L. With # Table of Contents | | Proje | ect Team | 1 | Xi | | |-----------|-------|-----------------|--|------|--| | | Ackr | Acknowledgments | | | | | | Revio | ew Com | mittee | xv | | | | Acro | nyms ar | nd Abbreviations | xix | | | Chapter 1 | Intro | duction | | 1-1 | | | | 1.1 | Purpos | se | 1-1 | | | | 1.2 | Backg | round | 1-2 | | | | | 1.2.1 | Tornadoes and Hurricanes | 1-3 | | | | | 1.2.2 | Post-Disaster Assessments, Research, and Design
Development | 1-4 | | | | 1.3 | Organ | ization of the Manual | 1-5 | | | Chapter 2 | Prote | ection Ol | bjectives | 2-1 | | | | 2.1 | Occup | oant Safety | 2-1 | | | | | 2.1.1 | Occupant Risk Levels and Life Safety | 2-1 | | | | | 2.1.2 | Design Limitations | 2-2 | | | | 2.2 | Risk A | Assessment Concepts | 2-2 | | | | | 2.2.1 | Design Wind Speed Map for Risk Assessment and Shelter Design | 2-4 | | | | | 2.2.2 | Tornado and Hurricane Histories | 2-7 | | | | | 2.2.3 | Single and Annual Event Deaths | 2-9 | | | | | 2.2.4 | Evaluating Existing Areas To Be Used as a Shelter | 2-9 | | | | | 2.2.5 | Shelter Costs | 2-11 | | | | | 2.2.6 | Other Factors for Constructing a Tornado or Hurricane Shelter | 2-11 | | | | | 2.2.7 | Benefit/Cost Model | 2-12 | | | Chapter 3 | Char | acteristi | cs of Tornadoes and Hurricanes | 3-1 | | |-----------|--|-----------|---|------|--| | | 3.1 | Genera | al Wind Effects on Buildings | 3-1 | | | | 3.2 | Wind- | Induced Forces – Tornadoes and Hurricanes | 3-2 | | | | | 3.2.1 | Tornadoes | 3-2 | | | | | 3.2.2 | Hurricanes | 3-5 | | | | | 3.2.3 | Typhoons | 3-6 | | | | 3.3 | Effects | s of Extreme Winds and Tornado Forces | 3-7 | | | | | 3.3.1 | Forces Generated by the Design Wind Speed | 3-7 | | | | | 3.3.2 | Building Failure Modes – Elements, Connections, and Materials | 3-10 | | | | | 3.3.3 | Cyclic Loading | 3-12 | | | | | 3.3.4 | Windborne Debris – Missiles | 3-12 | | | | | 3.3.5 | Resistance to Missile Impact | 3-13 | | | | | 3.3.6 | Falling Debris and Other Impacts | 3-14 | | | Chapter 4 | Shelter Types, Location, and Siting Concepts | | | | | | | 4.1 | Shelte | r Types | 4-1 | | | | | 4.1.1 | Stand-Alone Shelters | 4-2 | | | | | 4.1.2 | Internal Shelters | 4-2 | | | | 4.2 | Single | -Use and Multi-Use Shelters | 4-3 | | | | | 4.2.1 | Single-Use Shelters | 4-3 | | | | | 4.2.2 | Multi-Use Shelters | 4-3 | | | | 4.3 | Modif | ying and Retrofitting Existing Space | 4-5 | | | | | 4.3.1 | General Retrofitting Issues | 4-5 | | | | | 4.3.2 | Specific Retrofitting Issues | 4-6 | | | | 4.4 | Comm | Community Shelters for Neighborhoods | | | | | 4.5 | Comm | nunity Shelters at Public Facilities | 4-8 | | | | 4.6 | Locati | ng Shelters on Building Sites | 4-9 | | | Chapter 5 | Load | l Determ | ination and Structural Design Criteria | 5-1 | | | | 5.1 | Summ | ary of Previous Guidance, Research, and Testing | 5-1 | | | | | | | | | | | | 5.1.1 | Previous Design Guidance | 5-1 | |-----------|-------|---------|--|------| | | | 5.1.2 | Previous Research and Missile Testing | 5-2 | | | 5.2 | Deterr | nining the Loads on the Shelter | 5-3 | | | 5.3 | Deterr | nining Extreme-Wind Loads | 5-3 | | | | 5.3.1 | Combination of Loads – MWFRS and C&C | 5-5 | | | | 5.3.2 | Assumptions for Wind Calculation Equations Using ASCE 7-98 | 5-7 | | | 5.4 | Load (| Combinations | 5-13 | | | | 5.4.1 | Load Combinations Using Strength Design | 5-13 | | | | 5.4.2 | Load Combinations Using Allowable Stress Design | 5-14 | | | | 5.4.3 | Other Load Combination Considerations | 5-15 | | | 5.5 | Contin | nuous Load Path | 5-15 | | | 5.6 | Ancho | orages and Connections | 5-18 | | | | 5.6.1 | Roof Connections and Roof-to-Wall Connections | 5-18 | | | | 5.6.2 | Foundation-to-Wall Connections and Connections Within Wall Systems | 5-19 | | Chapter 6 | Perfo | ormance | Criteria for Debris Impact | 6-1 | | | 6.1 | Missil | e Loads and Successful Test Criteria | 6-1 | | | | 6.1.1 | Propelled Windborne Debris – Missiles | 6-2 | | | | 6.1.2 | Falling Debris | 6-2 | | | 6.2 | Windb | oorne Debris (Missile) Impacts | 6-4 | | | | 6.2.1 | Debris Potential at Shelter Sites | 6-5 | | | | 6.2.2 | Induced Loads From the Design Missile and Other Debris | 6-6 | | | | 6.2.3 | Impact Resistance of Wood Systems | 6-6 | | | | 6.2.4 | Impact Resistance of Sheet Metal | 6-8 | | | | 6.2.5 | Impact Resistance of Composite Wall Systems | 6-9 | | | | 6.2.6 | Impact Resistance of Concrete Masonry Units | 6-9 | | | | 6.2.7 | Impact Resistance of Reinforced Concrete | 6-10 | | | 6.3 | Large | Falling Debris | 6-12 | | | 6.4 | Doors | and Door Frames | 6-13 | | | 0.1 | 20015 | | | | | | 6.4.1 | Door Construction | 6-13 | |-----------|------|-----------|--|------| | | | 6.4.2 | Door Frames | 6-17 | | | | 6.4.3 | Door Hardware | 6-17 | | | | 6.4.4 | Doors and Egress Requirements | 6-19 | | | 6.5 | Windo | ws | 6-20 | | Chapter 7 | Addi | tional Co | onsiderations | 7-1 | | | 7.1 | Flood | Hazard Considerations | 7-1 | | | 7.2 | Seismi | c Hazard Considerations | 7-1 | | | | 7.2.1 | Design Methods | 7-2 | | | | 7.2.2 | Code Development | 7-5 | | | | 7.2.3 | Other Design Considerations | 7-5 | | | 7.3 | Other 1 | Hazard Considerations | 7-6 | | | 7.4 | Fire Pr | rotection and Life Safety | 7-6 | | | 7.5 | Permit | ting and Code Compliance | 7-7 | | | 7.6 | Quality | y Assurance/Quality Control Issues | 7-8 | | Chapter 8 | Hum | an Facto | ors Criteria | 8-1 | | | 8.1 | Ventila | ation | 8-1 | | | 8.2 | Square | e Footage/Occupancy Requirements | 8-2 | | | | 8.2.1 | Tornado Shelter Square Footage Recommendations | 8-2 | | | | 8.2.2 | Hurricane Shelter Square Footage Recommendations | 8-3 | | | 8.3 | Distan | ce/Travel Time and Accessibility | 8-4 | | | | 8.3.1 | Americans with Disabilities Act (ADA) | 8-5 | | | | 8.3.2 | Special Needs | 8-5 | | | 8.4 | Lightin | ng | 8-6 | | | 8.5 | Occup | ancy Duration | 8-6 | | | | 8.5.1 | Tornadoes | 8-6 | | | | 8.5.2 | Hurricanes | 8-7 | | | 8.6 | Emerg | ency Provisions | 8-7 | | | | 8.6.1 | Food and Water | 8-7 | | | | | | | | | | 8.6.2 | Sanitation Management | 8-7 | | |------------|-------------------------------------|--------|--|------|--| | | | 8.6.3 | Emergency Supplies | 8-8 | | | | | 8.6.4 | Communications | 8-8 | | | | 8.7 | Emerg | gency Power | 8-9 | | | Chapter 9 | Emergency Management Considerations | | | | | | | 9.1 | Comn | nunity Shelter Operations Plan | 9-1 | | | | | 9.1.1 | Site Coordinator | 9-2 | | | | | 9.1.2 | Assistant Site Coordinator | 9-3 | | | | | 9.1.3 | Equipment Manager | 9-3 | | | | | 9.1.4 | Signage Manager | 9-2 | | | | | 9.1.5 | Notification Manager | 9-4 | | | | | 9.1.6 | Field Manager | 9-5 | | | | | 9.1.7 | Assistant Managers | 9-5 | | | | | 9.1.8 | Equipment and Supplies | 9-5 | | | | 9.2 | Shelte | r Maintenance Plan | 9-5 | | | | 9.3 | Comn | nercial Building Shelter Operations Plan | 9-7 | | | | | 9.3.1 | Emergency Assignments | 9-7 | | | | | 9.3.2 | Emergency Call List | 9-8 | | | | | 9.3.3 | Tornado/Hurricane Procedures for Safety of Employees | 9-9 | | | | 9.4 | Signag | ge | 9-9 | | | | | 9.4.1 | Community Signage | 9-10 | | | | | 9.4.2 | Building Signage at Schools and Places of Work | 9-10 | | | Chapter 10 | Design Commentary | | | 10-1 | | | | 10.1 | Previo | ous Publications | 10-1 | | | | 10.2 | Comn | nentary on the Design Criteria | 10-2 | | | | | 10.2.1 | Design Wind Speeds for Tornadoes | 10-2 | | | | | 10.2.2 | Design Wind Speeds for Hurricanes | 10-5 | | | | | 10.2.3 | Wind Speeds for Alaska | 10-7 | | | | | 10.2.4 | Probability of Exceeding Wind Speed | 10-7 | | | | 10.3 Comn | nentary on the Performance Criteria | |------------|------------------------|---| | Chapter 11 | References . | 11- | | | | Appendixes | | | Appendix A | Benefit/Cost Analysis Model for Tornado and Hurricane Shelters | | | Appendix B | Site Assessment Checklists | | | Appendix C Appendix D | Case Study I – Stand-Alone Community Shelter (North Carolina) • Overview • Wind Load Analysis • Cost Estimate • Operations Plan • Design Plans Case Study II – School Shelter Design (Kansas) | | | Appendix D | Overview Wind Load Analysis Cost Estimate Design Plans | | | Appendix E | Wall Sections That Passed the Missile Impact Tests | | | Appendix F | Doors and Door Hardware That Passed the Missile
Impact Tests | | | Appendix G | Design Guidance on Missile Impact Protection Levels for Wood | # Figures | Chapter 1 | Introduction | 1 | | |-----------|--------------|--|------| | | Figure 1-1 | Small interior room that survived a tornado | 1-5 | | Chapter 2 | Protection (| Objectives | | | | Figure 2-1 | Risk assessment flowchart. | 2-3 | | | Figure 2-2 | Design wind speeds for community shelters. | 2-5 | | | Figure 2-3 | Tornado occurrence in the United States based on historical data. | 2-8 | | | Figure 2-4 | Flowchart for the benefit/cost model | 2-13 | | Chapter 3 | Characteris | tics of Tornadoes and Hurricanes | | | | Figure 3-1 | Calculated pressures (based on ASCE 7-98 C&C equations) acting on a typical shelter. | 3-9 | | | Figure 3-2 | Internal pressurization and resulting building failure due to design winds entering an opening in the windward wall | 3-10 | | | Figure 3-3 | Forces on a building due to wind moving around the structure. | 3-11 | | Chapter 4 | Shelter Type | es, Location, and Siting Concepts | | | | Figure 4-1 | The Denver International Airport (a public-use facility) evaluated the tornado risk at the airport site and identified the best available areas of refuge. | 4-4 | | | Figure 4-2 | Improperly sited shelter. | 4-10 | | | Figure 4-3 | Properly sited shelter. | 4-11 | | Chapter 5 | Load Deteri | mination and Structural Criteria | | | | Figure 5-1 | Shelter design flowchart. | 5-4 | | | Figure 5-2 | MWFRS combined loads and C&C loads acting on a structural member. | 5-6 | | | Figure 5-3 | Comparison of tributary and effective wind areas for a roof supported by open-web steel joists. | 5-12 | | | Figure 5-4 | Critical connections important for providing a continuous load path in a typical masonry, concrete, or metal-frame building wall. | 5-16 | |-----------|--------------|--|------| | | Figure 5-5 | Continuous load path in a reinforced masonry building with a concrete roof deck. | 5-17 | | | Figure 5-6 | Failure in this load path occurred between the bond beam and the top of the unreinforced masonry wall | 5-19 | | | Figure 5-7 | These two steel columns failed at their connection to the foundation. | 5-20 | | Chapter 6 | Structural F | Performance Criteria | | | | Figure 6-1 | Wood 2x4 launched at 100 mph pierced unreinforced masonry wall, WERC, Texas Tech University. | 6-3 | | | Figure 6-2 | Refrigerator pierced by windborne missile. | 6-3 | | | Figure 6-3 | Wall sections constructed of plywood and masonry infill (a) and plywood and metal (b). | 6-7 | | | Figure 6-4 | Uses of expanded metal (a) and sheet metal (b) in wall sections. | 6-8 | | | Figure 6-5 | Composite wall section. | 6-9 | | | Figure 6-6 | Concrete masonry unit (CMU) wall sections. | 6-10 | | | Figure 6-7 | Reinforced concrete wall section (a), reinforced concrete "waffle" wall constructed with insulating concrete forms (b), and reinforced concrete "flat" wall constructed with insulating concrete forms (c) | 6-11 | | | Figure 6-8 | The door of the shelter in Case Study I (Appendix C) is protected by a missile-resistant barrier. | 6-16 | | Chapter 7 | Additional (| Considerations | 7-1 | | | Figure 7-1 | Examples of buildings with regular and irregular shapes | 7-3 | | | Figure 7-2 | Time response of ground during seismic event. | 7-3 | | | Figure 7-3 | Example of single-degree-of-freedom system | 7-4 | | | Figure 7-4 | Acceleration vs. period of structure. | 7-4 | | Chapter 9 | Emergency Management Considerations | | | | |------------|---|--|--|--| | | Figure 9-1 | Example of a wind shelter sign 9-10 | | | | Chapter 10 | Design Com | mentary | | | | | Figure 10-1 | Variations of impact impulse as a function of impact angle 10-10 | | | | | Figure 10-2 | Raw and filtered forcing functions measured using impact plate for impact from a 4.1-lb 2x4 moving at 42.3 fps | | | | | Figure 10-3 | Impulse as a function of initial missile momentum for 2x4 10-11 | | | | | | Tables | | | | Chapter 3 | Characteristics of Tornadoes and Hurricanes | | | | | | Table 3.1 | The Fujita Scale | | | | | Table 3.2 | The Saffir-Simpson Hurricane Scale | | | | | Table 3.3 | Summary of Previous Research on Probable Missile Speeds for a 15-lb Wood 2x4 Missile as Associated With the Design Wind Speeds From Figure 2-2 | | | | Chapter 6 | Structural P | erformance Criteria | | | | | Table 6.1 | Windborne Debris (Missiles) and Debris Classifications for Tornadoes and Hurricanes | | | | Chapter 9 | Emergency | Management Considerations | | | | | Table 9.1 | Shelter Equipment and Supplies9-6 | | | | Chapter 10 | Design Com | mentary | | | | | Table 10.1 | Wind Speeds Associated With the Fujita Scale | | | | | Table 10.2 | Tornado Frequencies for the United States (1900–1994) 10-4 | | | | | Table 10.3 | Saffir-Simpson Hurricane Scale | | | ## **Formulas** | Chapter 5 | Load Determination and Structural Design Criteria | | | | | |------------|---|---|------|--|--| | | Formula 5.1 | Velocity Pressure | 5-9 | | | | | Formula 5.2 | Pressure on MWFRS for Low-Rise Building | 5-9 | | | | | Formula 5.3 | Pressures on C&C and Attachments | 5-10 | | | | Chapter 10 | Design Commentary | | | | | | | Formula 10.1 | Impact Momentum | 10-9 | | | | | Formula 10.2 | Impact Energy | 10-0 | | | # Project Team The Project Team comprised engineers from FEMA's Mitigation Directorate, consulting design engineering firms, and university research institutions. The role of the Project Team was to follow the plan indicated by the Conceptual Report and produce this guidance manual. All engineering and testing efforts required to complete this project were performed by the Project Team. ### **FEMA** #### Clifford Oliver, CEM, CBCP Chief - Building Sciences and Assessment Branch, Mitigation Directorate #### Paul Tertell, P.E. Project Officer and Senior Engineer – Building Sciences and Assessment Branch, Mitigation Directorate #### CONSULTANTS #### William Coulbourne, P.E. Sr. Structural Engineer and Department Head – Natural Hazards Engineering, Greenhorne & O'Mara, Inc. #### Ernst Kiesling, Ph.D., P.E. Director of Shelter Program, Wind Engineering Research Center – Texas Tech University #### Daniel Medina, Ph.D., P.E. Engineer - Dewberry & Davis, LLC #### Kishor Mehta, Ph.D., P.E. Director, Wind Engineering Research Center – Texas Tech University #### Shane Parson, Ph.D. Water Resources Engineer – Dewberry & Davis, LLC #### **Robert Pendley** Technical Writer – Greenhorne & O'Mara, Inc. #### Scott Schiff, Ph.D. Associate Professor of Civil Engineering – Clemson University #### Scott Tezak, P.E. Task Manager, Structural Engineer – Greenhorne & O'Mara, Inc. # Acknowledgments The American Red Cross, Clemson University, ICC, Texas Tech University, and the U.S. Department of Education assisted FEMA in the preparation of this manual by providing invaluable guidance and participating on the project Review Committee. FEMA reserved the right to make final decisions concerning the content of this manual based on the guidance and information provided by these organizations, associations, and research institutions. The following individuals made significant contributions to this manual, the testing of materials for this manual, and the development of design and performance criteria presented in the manual. #### Eugene Brislin, Jr., P.E. Structural Engineer #### Wes Britson, P.E. Professional Engineering Consultants, Wichita, KS #### Russell Carter, E.I.T. Wind Engineering Research Center – Texas Tech University #### Gene Corley, Ph.D., S.E., P.E. Vice President – Construction Technology Laboratories, Inc. #### David Low, P.E. Structural Engineer – Greenhorne & O'Mara, Inc. Norland Plastics, Haysville, KS #### Timothy Reinhold, Ph.D. Associate Professor of Civil Engineering – Clemson University #### Joseph Schaefer, Ph.D. Storm Prediction Center, National Oceanic and Atmospheric Administration #### Emil Simiu, Ph.D. Structures Division, National Institute of Standards and Technology #### Larry Tanner, R.A., P.E. Wind Engineering Research Center – Texas Tech University # Review Committee The Review Committee was composed of design professionals; representatives of Federal, state, and local governments; and members of public and private sector groups that represent the potential owners and operators of community shelters. The role of the Review Committee was to provide peer, industry, and user group review for the guidance manual. The committee helped direct the development of shelter design and construction guidance to ensure that the information presented in this manual is accurate, clear, and useful to the intended users. ## **Review Committee Members – Attending Members** Kent Baxter – FEMA, Region VI, Denton, TX Larry K. Blackledge – Blackledge and Associates: Architects John Cochran – FEMA, United States Fire Administration Doug Cole - Manufactured Home Park Owner Glenn Fiedelholtz – FEMA, Preparedness, Training, and Exercise Directorate, Washington, DC Robert Franke – FEMA, Region VII, Kansas City, MO John Gambel - FEMA, Mitigation Directorate, Washington, DC Louis Garcia – American Red Cross Michael Gaus – Professor, University of Buffalo Danny Ghorbani – Manufactured Housing Association for Regulatory Reform Dirk Haire - Associated General Contractors of America Dave Hattis - Building Technology Incorporated E. Jackson, Jr. – American Institute of Architects Aziz Khondker – ESG, Inc. Danny Kilcollins – National Emergency Management Association Fred Krimgold – Virginia Tech, Northern Virginia Center Edward Laatsch – FEMA, Mitigation Directorate, Washington, DC Randolph Langenbach - FEMA, Infrastructure Division Emmanuel Levy – Manufactured Housing Research Alliance John Lyons – U.S. Department of Education, Office of the Director Robert McCluer – Building Officials and Code Administrators International, Inc. Rick Mendlen – U.S. Department of Housing and Urban Development, Office of Consumer Affairs Charles Moore - Kansas Department on Aging Peggy Mott – American Red Cross, Planning and Evaluation Directorate Mark Nunn – Manufactured Housing Institute Steven Pardue – FEMA, Mitigation Directorate, Washington, DC Jim Rossberg – American Society of Civil Engineers Joseph T. Schaefer. Ph.D. – Storm Prediction Center, National Oceanic and Atmospheric Administration Corey Schultz – PBA Architects Emil Simiu, Ph.D. – U.S. Department of Commerce, National Institute of Standards and Technology, Structures Division Robert Solomon – National Fire Protection Association, Chief of Building Engineering Eric Stafford – Southern Building Code Congress International, Inc. Dan Summers – International Association of Emergency Managers S. Shyam Sunder – U.S. Department of Commerce, National Institute of Standards and Technology, Structures Division Carol W. Thiel – Maryland Emergency Management Agency William Wall – International Conference of Building Officials Jarrell Williams – Manufactured Home Park Owner Soy Williams – International Code Council, Inc. ## **Review Committee Members – Corresponding Members** Deborah Chapman – National Foundation of Manufactured Housing Owners, Inc. Jim Fearing – Fearing & Hagenauer Architects, Inc. Daniel Gallucci - New Necessities, Inc. Robert Hull – Assistant Superintendent of Operations, Olathe School District, Kansas Larry Karch – State Farm Insurance Companies, Facilities Management Division Mark Levitan – Civil and Environmental Engineering, Louisiana State University Jerry McHale – Federation of Manufactured Housing Owners of Florida, Inc. Dick Nystrom – State Farm Insurance Companies, Facilities Management Division Janet Potter – National Foundation of Manufactured Housing Owners Audrey Staight – American Association of Retired Persons, Public Policy Institute Lynn White – National Child Care Association # Acronyms and Abbreviations The following acronyms and abbreviations are used in this manual. ## **Acronyms** ACI - American Concrete Institute International ADA - Americans with Disabilities Act APC – atmospheric pressure change ASCE - American Society of Civil Engineers ASD – Allowable Stress Design B/C - benefit/cost BPAT – Building Performance Assessment Team C&C – components and cladding CMU - concrete masonry unit **EOC** – Emergency Operations Center FEMA – Federal Emergency Management Agency HAZMAT – hazardous material HVAC – heating, ventilating, and conditioning IBC – International Building Code ICC – International Code Council ICF – insulating concrete forms IDR - Institute for Disaster Research IMC - International Mechanical Code IRC - International Residential Code LRFD - Load and Resistance Factor Design MRI – mean recurrence interval MWFRS – main wind force resisting system NCDC - National Climatic Data Center NEHRP - National Earthquake Hazard Reduction Program NFIP – National Flood Insurance Program NOAA – National Oceanic and Atmospheric Administration NPC - National Performance Criteria for Tornado Shelters NWS – National Weather Service o.c. - on center RCC – Regional Climate Center RO - Regional Office SERCC – Southeast Regional Climate Center SFHA – Special Flood Hazard Area SPC – Storm Prediction Center (NOAA) TTU - Texas Tech University UBC - Uniform Building Code WERC – Wind Engineering Research Center (TTU) WLTF – Wind Load Test Facility (Clemson University) ## **Abbreviations** C_p – external pressure coefficient (for MWFRS) D – dead load F – lateral force fps - feet per second ft² – square foot/square feet G – gust effect factor GC_p – external pressure coefficient (for C&C and attachments) GC_{pi} – internal pressure coefficient I – importance factor I_e – impact energy $I_{\rm m}$ – impact momentum k - stiffness K_{d} – directionality factor K_z – velocity pressure exposure coefficient K_{zt} – topographic factor L – live load lb – pound/pounds M-mass mph – miles per hour p – pressure (in psf) psf – pounds per square foot psi – pounds per square inch q_z – velocity pressure (in psf) V – design wind speed W – wind load as prescribed by code or ASCE 7-98 W_x – extreme wind load